Graphics Processing Unit (GPU) Devices Edward J. Wyrwas edward.j.wyrwas@nasa.gov 301-286-5213 Lentech, Inc. in support of NEPP Acknowledgment: This work was sponsored by: NASA Electronic Parts and Packaging (NEPP) # **Acronyms** | 1MB 1 Megabit 3D Three Dimensional Integrated Circuits ACE Absolute Contacting Encoder Analog to Digital Converter AEC Automotive Electronics Council AES Advanced Encryption Standard AF Air Force AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Aglle Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Controller Area Network CORAM Controller Area Network CORAM Controller Area Network CORAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Zilinx ceramic filip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit D-Cache Defense Logistics Agency DMA Direct Memory Access DME Department of Defense DOE Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Hold Fire Stridge EAC CI Find Effect or Return of Energy DSP Digital Signal Processing Unit Ferrior Security Engine CCC Effect Commercial Control Unit Dray Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency Dima Direct Memory Access DMEA Defense Micro Electronics Activity DoD Department of Energy DSP Digital Signal Processing Instrument Dual Ch. Dual Channel Ercurpent Monitor And Control Effect Cerror-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control Effect Cerror-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control Effect Fronsistor (the conducting channel is wrapped by a thin silicon "fin") Fire Effect Fronsistor (the conducting channel is wrapped by a thin silicon "fin") Fire Affect Fronsistor (the conducting cha | Acronym | Definition | |--|---------|---| | 3DIC Three Dimensional Integrated Circuits ACE Absolute Contacting Encoder ADC Analog to Digital Converter AEC Automotive Electronics Council AES Advanced Encryption Standard AF Air Force AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics Monte Cu Distributed Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DDR Department of Defense DOE Department of Energy DSP Digital Signal Processing Instrument Dual Ch. Delense MicroElectronics Activity DoD Department of Energy DSP Digital Signal Processing Instrument Dual Ch. Daul Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMMB Multi-die Interconnect Bridge ESA European Space Agency = Timers ETW Electronics Technology Workshop FICEU Fluidized Catalytic Cracking Unit FFF Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN GIT Panasonic GaN GIT Eng Prototype Sample | 1MB | 1 Megabit | | SDIC Three Dimensional Integrated Circuits ACE Absolute Contacting Encoder ADC Analog to Digital Converter AEC Automotive Electronics Council AES Advanced Encryption Standard AF Air Force AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Aglie Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOX Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CGGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÊME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DDD Department of Defense DOE Department of Energy DSP Digital Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMB Multi-die Interconnect Bridge ESA European Space Agency FINE Electronics Technology Workshop FICCU Fluidized Catalytic Cracking Unit FRAMA Error Electronics Technology Workshop FICCU Fluidized Catalytic Cracking Unit FRAMA Error Electronic Radom Access Memory Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FROA Field Programmable Gate Array FIU Floating Point Unit FY Fiscal Year Gan Gallium Nitride GAN GIT Panasonic Gan GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GCC Glacito Cosmic Ray | 3D | Three Dimensional | | ACE Absolute Contacting Encoder ADC Analog to Digital Converter AEC Automotive Electronics Council AES Advanced Encryption Standard AF Air Force AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CCGA Column Grid Array CCGA Column Grid Array CCGN COMS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages CCCTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CRÉME Cosmic Ray Effects on Micro Electronics CRÉME Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DoD Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FRRAM Ferroelectric Random Access Memory Fin-FET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU
Floating Point Unit FY Fiscal Year GaN Gallium Nitride GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GCR Galactic Cosmic Ray | 3DIC | | | ADC Analog to Digital Converter AEC Automotive Electronics Council AES Advanced Encryption Standard AF Air Force AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CGGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics DCU Distributed Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity Dob Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMB Multi-die Interconnect Bridge ESA European Space Agency eTimers EVM Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin FET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "In") FPGA Filed Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR GCR Galactic Cosmic Ray | | ū . | | AEC Automotive Electronics Council AES Advanced Encryption Standard AF Air Force AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics CREME Control Unit DC-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GT Eng Prototype Sample GCAN GIllium Nitride GT Eng Prototype Sample GCAN Glalctic Cosmic Ray | ADC | | | AES Advanced Encryption Standard AF Air Force AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÈME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing EEC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMMB Multi-die Interconnect Bridge ESA European Space Agency effirmers EVent Timers T | | | | AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon' fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | AFRL Air Force Research Laboratory AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CREME Corroto Unit COCA Control Unit COCA Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DDD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPO GA Gallatium Nitride GT Eng Prototype Sample GAN GII Panasonic Gan GIT Eng Prototype Sample GAN GII Calcic Cosmic Ray | | | | AFSMC Air Force Space and Missile Systems Center AMS Agile Mixed Signal ARM ARM Holdidings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CCREME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit DDC Deache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Defense DOE Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers EVEN Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting
channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCB GGB Gigabyte GCR | | | | AMS Agile Mixed Signal ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CRÉME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FINFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | ARM ARM Holdings Public Limited Company BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCB Gigabyte GCR | | | | BGA Ball Grid Array BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit DCCAche defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCB Gigabyte GCR | | · · | | BOK Body of Knowledge CAN Controller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic filip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers EVENT Timers EVENT Timers EVENT Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | CAN Confroller Area Network CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | BGA | Ball Grid Array | | CBRAM Conductive Bridging Random Access Memory CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic filip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | BOK | Body of Knowledge | | CCI Correct Coding Initiative CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch.
Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers EVent Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | CAN | Controller Area Network | | CGA Column Grid Array CMOS Complementary Metal Oxide Semiconductor CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon' fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCAN Gilabyte GCR Galactic Cosmic Ray | CBRAM | Conductive Bridging Random Access Memory | | CMOS Complementary Metal Oxide Semiconductor Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÉME Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense Micro Electronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GGR Galactic Cosmic Ray | CCI | Correct Coding Initiative | | CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN SIT Gallium Nitride GCR Galactic Cosmic Ray | CGA | Column Grid Array | | CN Xilinx ceramic flip-chip (CF and CN) packages are ceramic column grid array (CCGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN SIT Gallium Nitride GCR Galactic Cosmic Ray | CMOS | Complementary Metal Oxide Semiconductor | | grid array (CGGA) packages COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CRÈME Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN SIT Gallactic Cosmic Ray | | · · · · · · | | COTS Commercial Off The Shelf CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCAN Glalcut Cosmic Ray | CN | | | CRC Cyclic Redundancy Check CREME Cosmic Ray Effects on Micro Electronics CREME MC Cosmic Ray Effects on Micro Electronics CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMB Multi-die Interconnect Bridge ESA European Space Agency eTimers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Fir Field Effect Transistor (the conducting channel is wrapped by a thin sillicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Gallium Nitride GIT Eng Prototype Sample GCR Galactic Cosmic Ray | COTS | | | CRÉME MC Cosmic Ray Effects on Micro Electronics CRÉME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMMB
Multi-die Interconnect Bridge ESA European Space Agency eTimers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCN Galactic Cosmic Ray | | | | CRÈME MC Cosmic Ray Effects on Micro Electronics Monte Carlo CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GCR Galactic Cosmic Ray | | | | CSE Crypto Security Engin CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCAN Gildurn Vitride GCR Galactic Cosmic Ray | | · | | CU Control Unit D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | D-Cache defered cache DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silion 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCN Galactic Cosmic Ray | | | | DCU Distributed Control Unit DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DDD Department of Defense DCE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCB Gigabyte GCR Galactic Cosmic Ray | | | | DDR Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DOD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Fir Field Effect Transistor (the conducting channel is wrapped by a thin sillicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | DLA Defense Logistics Agency DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin sillicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | DCU | Distributed Control Unit | | DMA Direct Memory Access DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin sillicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GCR Galactic Cosmic Ray | DDR | Double Data Rate (DDR3 = Generation 3; DDR4 = Generation 4) | | DMEA Defense MicroElectronics Activity DoD Department of Defense DOE Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | DLA | Defense Logistics Agency | | DoD Department of Defense DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | DMA | Direct Memory Access | | DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field
Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | DMEA | Defense MicroElectronics Activity | | DOE Department of Energy DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | DoD | Department of Defense | | DSP Digital Signal Processing dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin sillicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GCR Galactic Cosmic Ray | DOE | Department of Energy | | dSPI Dynamic Signal Processing Instrument Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GT Eng Prototype Sample GCR Galactic Cosmic Ray | DSP | | | Dual Ch. Dual Channel ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPCA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GCR Galactic Cosmic Ray | dSPI | 0 0 | | ECC Error-Correcting Code EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | · · · · · · · · · · · · · · · · · · · | | EEE Electrical, Electronic, and Electromechanical EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | EMAC Equipment Monitor And Control EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GB Gigabyte GCR Galactic Cosmic Ray | | | | EMIB Multi-die Interconnect Bridge ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | ESA European Space Agency eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GAN Gigabyte GCR Galactic Cosmic Ray | | • • | | eTimers Event Timers ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GB Gigabyte GCR Galactic Cosmic Ray | | - | | ETW Electronics Technology Workshop FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory FinFET fineld Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GB Gigabyte GCR Galactic Cosmic Ray | | | | FCCU Fluidized Catalytic Cracking Unit FeRAM Ferroelectric Random Access Memory Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPCA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GB Gigabyte GCR Galactic Cosmic Ray | | | | FeRAM Ferroelectric Random Access Memory FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GAN GIT GAILIUM GIT Eng Prototype Sample GCR Galactic Cosmic Ray | | | | FinFET Fin Field Effect Transistor (the conducting channel is wrapped by a thin silicon 'fin') FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GAN GIT Gallium Nitride GIT Eng Prototype Sample GCB Gigabyte GCR Galactic Cosmic Ray | | , , | | thin silicon "fin") FPGA Field Programmable Gate Array FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample GB Gigabyte GCR Galactic Cosmic Ray | FeRAM | | | FPU Floating Point Unit FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample Gb Gigabyte GCR Galactic Cosmic Ray | FinFET | | | FY Fiscal Year GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample Gb Gigabyte GCR Galactic Cosmic Ray | FPGA | Field Programmable Gate Array | | GaN Gallium Nitride GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample Gb Gigabyte GCR Galactic Cosmic Ray | FPU | Floating Point Unit | | GAN GIT Panasonic GaN GIT Eng Prototype Sample GAN SIT Gallium Nitride GIT Eng Prototype Sample Gb Gigabyte GCR Galactic Cosmic Ray | FY | Fiscal Year | | GAN SIT Gallium Nitride GIT Eng Prototype Sample Gb Gigabyte GCR Galactic Cosmic Ray | GaN | Gallium Nitride | | GAN SIT Gallium Nitride GIT Eng Prototype Sample Gb Gigabyte GCR Galactic Cosmic Ray | GAN GIT | Panasonic GaN GIT Eng Prototype Sample | | Gb Gigabyte
GCR Galactic Cosmic Ray | | - '' ' | | GCR Galactic Cosmic Ray | | - " | | | | 0 , | | 2.2 Global match y Glacomoditori | | · | | | | | | Acronym | Definition | | | | | | | |---------------------|---|--|--|--|--|--|--| | Gov't | Government | | | | | | | | GPU | Graphics Processing Unit | | | | | | | | GRC | NASA Glenn Research Center | | | | | | | | GSFC | Goddard Space Flight Center | | | | | | | | GSN | Goal Structured Notation | | | | | | | | GTH/GTY | Transceiver Type | | | | | | | | HALT | Highly Accelerated Life Test | | | | | | | | HAST | Highly Accelerated Stress Test | | | | | | | | НВМ | High Bandwidth Memory | | | | | | | | HDIO | High Density Digital Input/Output | | | | | | | | HDR | High-Dynamic-Range | | | | | | | |
HiREV | High Reliability Virtual Electronics Center | | | | | | | | HMC | Hybrid Memory Cube | | | | | | | | HP Labs | Hewlett-Packard Laboratories | | | | | | | | HPIO | | | | | | | | | HPS | High Performance Input/Output | | | | | | | | 0 | High Pressure Sodium | | | | | | | | HUPTI | Hampton University Proton Therapy Institute | | | | | | | | l/F | interface | | | | | | | | I/O | input/output | | | | | | | | I2C | Inter-Integrated Circuit | | | | | | | | i2MOS | Microsemi second generation of Rad-Hard MOSFET | | | | | | | | IC | Integrated Circuit | | | | | | | | IC | Integrated Circuit | | | | | | | | I-Cache | independent cache | | | | | | | | IUCF | Indiana University Cyclotron Facility | | | | | | | | JFAC | Joint Federated Assurance Center | | | | | | | | JPEG | Joint Photographic Experts Group | | | | | | | | JTAG | Joint Test Action Group (FPGAs use JTAG to provide access to their programming debug/emulation functions) | | | | | | | | LCD. | | | | | | | | | KB | Kilobyte | | | | | | | | L2 Cache | independent caches organized as a hierarchy (L1, L2, et | | | | | | | | LANL | Los Alamos National Laboratories | | | | | | | | LANSCE | Los Alamos Neutron Science Center | | | | | | | | LLUMC | Loma Linda University Medical Center | | | | | | | | L-mem | Long-Memory | | | | | | | | LP | Low Power | | | | | | | | LVDS | Low-Voltage Differential Signaling | | | | | | | | LW HPS | Lightwatt High Pressure Sodium | | | | | | | | M/L BIST | Memory/Logic Built-In Self-Test | | | | | | | | MBMA | Model-Based Missions Assurance | | | | | | | | MGH | Massachusetts General Hospital | | | | | | | | Mil/Aero | Military/Aerospace | | | | | | | | MIPI | Mobile Industry Processor Interface | | | | | | | | MMC | MultiMediaCard | | | | | | | | MOSFET | Metal-Oxide-Semiconductor Field-Effect Transistor | | | | | | | | MP | Microprocessor | | | | | | | | MP | Multiport | | | | | | | | MPFE | Multiport Front-End | | | | | | | | MPU | Microprocessor Unit | | | | | | | | | | | | | | | | | Msg | message | | | | | | | | NAND | Negated AND or NOT AND | | | | | | | | NASA | National Aeronautics and Space Administration | | | | | | | | NASA STMD | NASA's Space Technology Mission Directorate | | | | | | | | Navy Crane | Naval Surface Warfare Center, Crane, Indiana | | | | | | | | NIEDD | NASA Electronic Parts and Packaging | | | | | | | | | 0 0 | | | | | | | | NEPP
NGSP
NOR | Next Generation Space Processor Not OR logic gate | | | | | | | | Acronym | Definition | |------------|--| | NRL | Naval Research Laboratory | | NRO | United States Navy National Reconnaissance Office | | NSWC Crane | Naval Surface Warfare Center, Crane Division | | | | | OCM | On-chip RAM | | PBGA | Plastic Ball Grid Array | | PC | Personal Computer | | PCB | Printed Circuit Board | | PCIe | Peripheral Component Interconnect Express | | PCIe Gen2 | Peripheral Component Interconnect Express Generation 2 | | PLL | Phase Locked Loop | | POL | point of load | | PoP | Package on Package | | PPAP | Production Part Approval Process | | Proc. | Processing | | PS-GTR | High Speed Bus Interface | | QDR | quad data rate | | QFN | Quad Flat Pack No Lead | | QSPI | Serial Quad Input/Output | | R&D | Research and Development | | R&M | Reliability and Maintainability | | RAM | Random Access Memory | | ReRAM | Resistive Random Access Memory | | RGB | Red, Green, and Blue | | RH | Radiation Hardened | | SATA | Serial Advanced Technology Attachment | | SCU | | | SD | Secondary Control Unit Secure Digital | | | ū. | | SD/eMMC | Secure Digital embedded MultiMediaCard | | SD-HC | Secure Digital High Capacity | | SDM | Spatial-Division-Multiplexing | | SEE | Single Event Effect | | SESI | secondary electrospray ionization | | Si | Silicon | | SiC | Silicon Carbide | | SK Hynix | SK Hynix Semiconductor Company | | SLU | Saint Louis University | | SMDs | Selected Item Descriptions | | SMMU | System Memory Management Unit | | SNL | Sandia National Laboratories | | SOA | Safe Operating Area | | SOC | Systems on a Chip | | SPI | Serial Peripheral Interface | | STT | Spin Transfer Torque | | TBD | To Be Determined | | Temp | Temperature | | THD+N | Total Harmonic Distortion Plus Noise | | TRIUMF | Tri-University Meson Facility | | T-Sensor | Temperature-Sensor | | TSMC | Taiwan Semiconductor Manufacturing Company | | U MD | University of Maryland | | UART | Universal Asynchronous Receiver/Transmitter | | UFHPTI | University of Florida Proton Health Therapy Institute | | UltraRAM | Ultra Random Access Memory | | USB | Universal Serial Bus | | VNAND | Vertical NAND | | WDT | Watchdog Timer | | | | ## **Outline** - What the technology is (and isn't) - Our tasks and their purpose - Roadmap - Partners - Test Readiness - Comments # **Technology** - Graphics Processing Units (GPU) & General Purpose Graphics Processing Units (GPGPU) - Are considered a compute device or coprocessor - Is not a standalone multiprocessor (even when contained in an SoC) - Application workflow: - Run the sequential part of their workload on the CPU which is optimized for single-threaded performance - Accelerate parallel processing using multi-thread performance on the GPU # **Device Packaging** Qualcomm Adreno Intel Skylake Processor ## **Purpose** - GPUs are best used for single instruction- multiple data (SIMD) parallelism - Perfect for breaking apart a large data set into smaller pieces and processing those pieces in parallel - Key computation pieces of mission applications can be computed using this technique - Sensor and science instrument input - Object tracking and obstacle identification - Algorithm convergence (neural network) - Image processing - Data compression algorithms ## FY18-19: GPU Testing ### **Description:** - This is a task over all device topologies and process - The intent is to determine inherent radiation tolerance and sensitivities - Identify challenges for future radiation hardening efforts - Investigate new failure modes and effects - Testing includes total dose, single event (proton) and reliability. Test vehicles will include a GPU devices from nVidia and other vendors as available - Compare to previous generations - Investigate failure modes/compensation for increased power consumption #### **FY18-19 Plans:** - Continue development of universal test suite which includes math, output buffer (colors), memory hierarchy and neural networks - Probable test structures for SEE: - Nvidia (16, 14, 10nm) - AMD (14, 10nm) - Intel (14) - Qualcomm (10nm) - Tests: - characterization pre, during and post-rad #### **Schedule:** | Microelectronics | | FY18 FY19 | | | | | | | | | | | |---------------------------------------|--|------------|---|---|---|---|---|------------|---|---|---|------------| | T&E | | 7 | 7 | Α | S | 0 | Z | D | 7 | F | М | Α | | On-going discussions for test samples | | | | | | | | | | | | | | GPU Test Development | | \Diamond | | | | | | \Diamond | | | | | | SEE Testing | | | | | | | | | | | | | | Analysis and Comparison | | | | | | | | | | | | \Diamond | | | | | | | | | | | | | | | Lead Center/PI: GSFC/Lentech/Wyrwas Co-ls: Carl Szabo #### **Deliverables:** - Test reports and quarterly reports - Expected submissions for publications ### **NASA and Non-NASA Organizations/Procurements:** Source procurements: Proton (MGH), TID (GSFC), Laser (NRL) ## **GPU** Roadmap ### **Partners** ### Ongoing and new collaborations: - JPL (Steve Guertin, Andrew Daniel) - Navy Crane (Dobrin Bossev, JonathanWang) - NEPP Microprocessors (Carl Szabo) - Dr. Paolo Rech (UFRGS) - Cubic Aerospace - TuSimple - JSC Human Interface Branch - GSFC Microwave Branch - GSFC Photonics Group - Harris Corporation - Ball Aerospace - General Atomics - LetSAT.org (LeTourneau University) - Advanced Micro Devices (AMD) ## **Test Readiness & Results** A universal test bench is under development to provide a standardized approach to test GPUs with minimal variation between device types. The test bench must perform comparably under Proton, Heavy-Ion, Laser and Total Ionizing Dose tests. 400W Cooling on Bare NVIDIA GTX 1050 180W Cooling on Lidded AMD Ryzen CPU A cooling solution created for GPU testing has been refined to also cool socketed CPUs such as an AMD Ryzen microprocessor which contains a GPU. This technique can be applied to System on Module (SOM) devices too. ## **Test Readiness & Results** - Three types of payloads have been created for the GPU test bench: Neural Network, Math-Logic and Colors. - The neural network is a convolutional neural network (CNN) which can avoid processor optimizations that recursive neural networks (RNN) primarily benefit from. - Math-Logic uses mathematics and conditional logic statements to exercise memory hierarchy. - The Colors payload assesses corruption in the output image presented to a display. ## Comments - The NEPP GPU standardized approach involves: - rapid development of cooling system for each DUT form factor and packaging type - system implementation using modular COTS' system and network components - public domain software that has been excessively tested by the community - payloads that can be easily updated to accommodate new DUTs while maintaining the ability to test older DUTs ### References Nvidia Jetson TX1 (SoC) Nvidia GTX 1050 (Discrete GPU) Considerations for testing (overview) NEPP GPU Body of Knowledge document Standardizing GPU Radiation Test Approaches http://hdl.handle.net/2060/20170009004 http://hdl.handle.net/2060/20170009005 http://hdl.handle.net/2060/20170004734 TBD – NEPP Website TBD – SEE Symposium, May 2018 (other documents will be published after review)